
7 Habits of Highly Effective People
Presentation Project
This project requires students to create a classroom presentation covering one of the “7 Habits of Highly Effective People” as created by Steven Covey. Student will be using the version “7 Habits of Highly Effective Teens” by Sean Covey as a reference. Each team will be responsible for an assigned “Habit.” The habits are sequential so, the presentations will be given in the order that they appear in the book.
Students will be required to use Microsoft Office software products to create a complete, logical and creative presentation. PowerPoint presentations will be a minimum of 12 slides. The presentation must include a quick introductory activity, presentation and a classroom activity for all students. All members of the group must participate in the presentation. Presentations must be at least 30 minutes, from the beginning of the introductory activity to the end of the classroom activity.

Introductory activities need to be limited to simple tasks or assignments that get the audience ready for what next. The presentation needs to be well researched and rehearsed – PowerPoint “karaoke” will cost the group points. The classroom activity must be something that reinforces what was presented, any handout created needs to be given to the teacher in advance so that the correct number of copies can be made.
Pictures, clip art, video, and sounds/music will help enhance the readability and creativeness of the project, however, these items must be used appropriately and the sources of these items must be documented. All sources used must be documented using MLA style.

Once finished, all the projects will be printed out and bound using the binding machine. They will be graded using the attached rubric. Students should use this rubric as a guideline for completing the project and self-evaluation.

7 Habits of Highly Effective People

Presentation Project

	Evaluation Item
	Not Demonstrated
	Does Not Meet Expectations
	Meets Expectations
	Exceeds
Expectations
	Points

Earned

	Introductory activity – adequately gets the audience prepared for the information to be presented
	0-2
	3-9
	10-15
	16-20
	

	Presentation – presentation was clear and complete. All members of the group participated
	0-2
	3-9
	10-15
	16 - 20
	

	Classroom Activity –
Reinforced the information presented, was creative and engaging
	0-2
	3-9
	10-15
	15-20
	

	Clear and concise overall project with logical arrangement of information and a consistent theme
	0-2
	3-5
	6-11
	12 -15
	

	Correct grammar, punctuation, spelling and presentation skills
	0-2
	3-5
	6-11
	12-15
	

	Creativity
	0-2
	3-5
	6-9
	10
	

	Total Points
	
	
	
	
	 /80

	Penalty Points

Late Project, Plagiarism
	
	
	
	
	-

	Excellence Points

Going over and above the expectations of the project
	
	
	
	
	+

	FINAL POINTS
	
	
	
	
	

Comments:

Example of MLA style
Website

Lynch, Tim. "DSN Trials and Tribble-ations Review." Psi Phi: Bradley's

 Science Fiction Club. 1996. Bradley University. 8 Oct. 1997

 <http://www.bradley.edu/campusorg/psiphi/DS9/ep/503r.html>.

Newspaper or Magazine Article on the Internet

Andreadis, Athena. "The Enterprise Finds Twin Earths Everywhere It

 Goes, But Future Colonizers of Distant Planets Won't Be So Lucky."

 Astronomy Jan. 1999: 64- . Academic Universe. Lexis-Nexis. B.

 Davis Schwartz Memorial Lib., Brookville, NY. 7 Feb. 1999

<http:// web.lexis-nexis.com/universe>.
